SuperTruck – Development and Demonstration of a Fuel-Efficient Class 8 Tractor & Trailer Vehicle DOE Contract: DE-EE0003303 Project Officer: Ralph Nine Project Manager: Roland Gravel Navistar Principal Investigator: Russ Zukouski DOE MERIT REVIEW 06 /09 /2016 Project ID: VSO064 ### **Program Overview** #### **Timeline** Project Start: October 2010 Project End: Sept 2016 % Complete: 91% #### **Partners** **Navistar** Principal Investigator, Vehicle Systems Integrator Controls Systems, Engine & **Vehicle Testing** **Bosch** Fuel Systems Wabash Trailer Technologies **Argonne ANL** Dual Fuel Engine testing, simulation & evaluation Lawrence LLNL Aerodynamic CFD #### **Barriers** Achieving 50% freight efficiency while balancing Voice of Customer Needs Alignment with business needs Reducing tractor weight while adding new systems #### **Budget** Total Funding: \$76,178,386 DOE: \$35,754,460 Prime: \$40,423,926 Funding FY2015 \$8,965,646 Funding for FY2016 \$4,896,000 ### **Goals & Objectives - Relevance** ### Project Goal - Demonstrate 50% improvement in freight efficiency of a combination Tractor-Trailer - Attain 50% BTE Engine - Demonstrate path towards 55% BTE Engine ## March 2015 to March 2016 Goals - √ Ramp up program to meet compressed deadlines - √ Optimize technology for best results - √ Build & evaluate mule truck T3 - √ Complete Phase 3 (concept phase/ technology roadmap) ### **Program Timing** ## Vehicle Partnerships and Completed tasks | | | | | | _ | |--------------|---|-------------|--|--|-------------------------| | | 12-Apr | 12-Oct | 14-Apr | 15-APR 16-APR | 16-Sep | | | Phase I | | Phase II | Phase III | Phase IIII - V | | Navistar | Vehicle systems integrator
Control Systems
Base Engine | | Concept technologies chosen 48.3% BTE achieved Load biasing evaluated Material procured for Mule build Engine Design Controls deployment | T3 Vehicle achieved 70% FE 48.9% BTE achieved Load biasing concluded in final build Material procured for Mule build Engine Design Controls deployment | 50% + FE | | Wabash Natio | onal Trailer Technologies | P
A | Trailer Design | Trailer and system built | 50% + FE | | BOSCH | Fuel Systems | U
S
E | Adv comb with FIS
strategies | Adv comb with FIS optimization
complete
WHR system developed | 50+ BTE Path
55% BTE | | LLNL | Computational Fluid
Dynamics | | Computational Fluid
Dynamics | Speed form complete
wind tunnel testing
Final body shape in procurement | 50% + FE | | ANL | Engine Design
Controls deployment
Fuel Reactivity testing | | VVA
1D/3D simulations
Reduction of Parasitic
Fuel Reactivity testing | VVA evaluated
1D/3D simulations
Reduction of Parasitic demonstrated
Fuel Reactivity testing in final stage | 50+ BTE Path
55% BTE | ## Vehicle Collaborators & Completed tasks ## **2015-16 Focus Four Distinct Areas of Progress** #### Lightweighting - Lightweight Frame - Composite Materials - Lightweight Trailer #### **Rolling Resistance** - **Energy Recovery** - Reduced Parasitic #### Aerodynamic Improvement - Tractor - Trailer ## Powertrain Technologies - High Efficiency Drivetrain - Stop/Start Idle Reduction - Waste Heat Recovery - eTurbo - Adv. Aftertreatment - Friction Reduction #### Technology road map developed Recuperative Electric Charge: "Smart Charging" 48V Motor/Generator 48V Electric **Navistar Designed Wake** 48V NiZn Battery Storage Convergence Device Multi-Bus Battery Equalizer **Pitch Control** HVAC New Cab **50 BTE** 2012 Lightweight (-1525 lbs) **Engine** Aluminum Wabash trailer 5th Wheel Aluminum' **High Temp Cooling Drive Wheel** Trailer Wheel **Drive Shaft** "Smart Cooling" Downsped Covers Skirts Updated Wabash **VWP** Bendix IAC 6x2 Axle (2015) slotted skirts VOP Clutched Compressor **Navistar Designed** Wide-Base E-Thermostat Dynamic Trailer Bogie Faring Single Tires Timken Low 3-Speed Fan Load Biasing **Friction Bearings Boiling Protection** ### **Weight Reduction** - Frame System (Target: ~0.96% FE) - Frame w/ Lightening Holes (Demonstrated) - Aluminum Cross Members (Demonstrated) - NiZn Batteries (Lead Acid) Battery Box (May Demonstration) - Aluminum Fixed Position 5th Wheel (Production) - Lightweight Trailer (Demonstrated) - Aerodynamic Skirts (Demonstrated) - Axle Bogie Treatment (Demonstrated) - Boat Tail (Demonstrated) - Wide Base Single Rear Tires (Demonstrated) - Aluminum Rims/Hubs (Demonstrated) - Timken Bearings and Uprights (Demonstration) - Steel Shell Brake Drums (Production) - 6x2 Configuration (Demonstrated) - "Diamond Series" Aluminum Driveshaft (Production) ### **Weight Reduction** - Hybrid Front Suspension (~0.41% FE) - Aluminum Components (Demonstrated) - Composite Leaf Springs (Demonstrated) - Integration w/ Hendrickson STEERTEK NXT (Production) - Lightweight Rear Suspension (~0.52% FE) - Redesign (Demonstrated) - Aluminum Crossmembers (Demonstrated) - Cab (~10.5% FE) - Weight Reduction (Demonstration) - Composite Sidewalls & Closures - Cabinets/Interior - Composite Skirt Support Structure - Light Weight Hardware ## **Rolling Resistance, Parasitic Reductions** & Drivetrain - Rolling Resistance (~7.2% FE) - Wide-Base Single Tires (Demonstrated) - Timken PDFE Bearings (Demonstrated) - 6x2 Drivetrain (~3.0% FE) - 6x2 Configuration (Demonstrated) - Direct-Drive Eaton UltraShift (Demonstrated) - Load Biasing Suspension (Demonstrated) - "Smart" Subsystems (~6.6% FE) - Cruise Control (Demonstrated) - High Temp Cooling (Demonstrated) - Air Compressor (2016 Demonstration) - Alternator /Generator (Sept. Demonstration) - A/C compressor (2016 Demonstration) **Integrated Air Compressor** 48 Volt Motor/Generator ## **Phase 3 SuperTruck Testing** ## SuperTruck (T3) – Gate 3 Demonstration Testing September 2015 | Gross Vehicle Weight | | | | | | | | | | |-----------------------------|--------|--|--|--|--|--|--|--|--| | (lb) | | | | | | | | | | | Total | 64,600 | | | | | | | | | | Tare | 32,780 | | | | | | | | | | Payload | 31,820 | | | | | | | | | | Gross Vehicle Weight | | | | | | | | | | |----------------------|--------|--|--|--|--|--|--|--|--| | (lb) | | | | | | | | | | | Total | 64,680 | | | | | | | | | | Tare | 33,220 | | | | | | | | | | Payload | 30,600 | | | | | | | | | 4% Freight Efficiency Improvement (Payload) ## Illinois Flatlands Testing (Type IV – Fuel Economy) - Ave. 10.45 MPG (@ 64,600lbs) (10.44, 10.44, 10.58) - 64.5% increase vs. 2009 Prostar ### **T3 Project Summary** - √1. Several aerodynamic scale-models have been developed and evaluated in the wind tunnel. Significant improvement over the baseline vehicle has been observed which will be incorporated in final design - √2. Initial load biasing evaluation completed - √3. Concept material has been procured for mule vehicle test - √4. Current engine tested at a BTE of 48.3% with additional technologies still to deploy. - √5. Technology concepts & targets established to move forward to Phase 3 (Design) - 1. Calculated, simulation, or test data - 2. Improvements shown relative to SuperTruck mule vehicle ## T4 Vehicle Technical Approach Four Distinct Areas of Development #### Lightweighting - Lightweight Frame - Composite Materials - Lightweight Trailer -4246 lbs #### **Rolling Resistance** - •Energy Recovery - •Reduced Parasitic -7.7% FE #### **Aerodynamic Improvement** - Tractor - Trailer -43.5% Cdw #### **Powertrain Technologies** - Engine - High Efficiency Drivetrain - Stop/Start Idle Reduction - Adv. Aftertreatment - Friction Reduction -32.3% BSFC ≈ 82.5%+ Freight Efficiency Improvement (ton-miles/gal) #### **Chassis Build** | | 2015 | 2016 | | | | | | | | | | | |---------------------|----------|---------------|---------|---------------------------|--|--|------------|-----|------|------|--------|-----------| | October | November | December | January | January February March Ap | | | April | May | June | July | August | September | | Chassis Procurement | | Chassis Build | | | | | Commission | | | | | | - Frame Rails (0.3% FE) - Aluminum Cross Members (0.1% FE) - Hybrid "Leaf over Spring" Front Suspension (0.4% FE) Composite Leaf Springs Air Disk Brakes - 6x2 Rear Suspension HTB light Suspension (0.9% FE) Weight Reduced-1.91 RAR (0.1% FE) Weight Reduced Tag Axle (0.2% FE) - Aluminum 5th Wheel (0.3% FE) - Next Gen Michelin Tires (0.3% FE) Additional 2.5% FE* * vs. T3 Demo Vehicle ## **Powertrain Build / WHR Timing** | | 2015 | 2016 | | | | | | | | | | | |----------|----------------------|----------|--------------------|---------|-------|---------------|--|------------|-------------|------|--------|-----------| | October | November | December | January February N | | March | larch April | | May | June | July | August | September | | WHR Test | WHR Design/Packaging | Pov | vertrain Proc | urement | | rtrain
ild | | Commission | Calibration | | | | Nov. 1 **WHR Decision:** eTurbo and/or ORC **April** Eaton 12 Speed EN3 **Delivery** - Final Supertruck Engine (50 % BTE) (-9.2 BSFC) - Weight Impact: Base Engine (TBD) WHR (TBD) Transmission (-0.6% FE) Additional 10% FE* * vs. T3 Demo Vehicle ## **SuperTrailer Build Schedule** | | 2016 | | | | | | | | | | | |--------------------|----------|---------|----------|-------|-------|-----|--|--|--|--|--| | | December | January | February | March | April | May | | | | | | | Trailer | | | | | | | | | | | | | Solar Panels | | | | | | | | | | | | | Boat Tail | | | | | | | | | | | | | Bogie Fairing | | | | | | | | | | | | | Close-Out Panel | | | | | | | | | | | | | Front Face Fairing | | | | | | | | | | | | | Skirts | | | | | | | | | | | | - Trailer Weight Reduction: (1.7% FE) - Trailer Aero Improvement: (7.2% FE) Additional 9% FE* * vs. T3 Demo Vehicle This presentation does not contain any proprietary, confidential, or otherwise restricted information ## Final SuperTruck Design/Build Status (Waste Heat Recovery) #### **Technology Updates:** #### **Exhaust ORC energy Recovery System** - Ethanol Working Fluid - Exhaust Bypass Configuration - Frame Mounted - Borg Warner Turbine/Generator - 48Volt power to Motor/Generator or Storage #### **Performance Metrics:** - 1 to 4 kW capability - Target ~1.2% BTE gain #### **Build Status:** Chassis Mount Design Freeze (12/9/15) ORC Design Freeze (1/31/16) Assembly (3/7/2016) ## Timing for T4 Vehicle build of SuperTruck | | 2015 | | | • | | | | | 2016 | • | | | · | |------------------------------|------------------------|----------|---------------|---------------|------------------|-----|-----------------|------------|----------------------|-------------|------|--------|-----------| | October | November | December | January | February | Ma | rch | Ap | ril | May | June | July | August | September | | Chassis Procurement Chassis | | | | | | / | | | Commission | | | | | | | Cab Pro | | | IP & | √
Trim | | Cab
Drop | | | | | | | | WHR Test | WHR Design/Packaging | Pov | wertrain Proc | urement 🔻 | / | | rtrain
ild 🗸 | • | Commission | Calibration | | | | | | Accessory Design | Acces | sory Procurer | Acc.
Build | | | | Commission | Strategy
Develop. | Design Procurement Build Test Documentation